Report 2339 THE EFFECT OF SURFACE COATINGS ON THE FATIGUE STRENGTH OF ALUMINUM ALLOYS by Dario A. Emeric Sidney Levine Kathryn L. Washburn September 1981 Approved for public release; distribution unlimited. U.S. ARMY MOBILITY EQUIPMENT RESEARCH AND DEVELOPMENT COMMAND FORT BELVOIR, VIRGINIA 81 12 28 016 Destroy this report when it is no longer needed. Do not return it to the originator. The citation in this report of trade names of commercially available products does not constitute official endorsement or approval of the use of such products. UNCLASSIFIED SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | MET REPORT DOCUMENTAL | TION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---------------------------------------|--| | 1. REPORT NUMBER | [A | 3. RECIPIENT'S CATALOG NUMBER | | 2339 | AD-A108 | 869 | | 4. TITLE (and Subtitle) | | 5. TYPE OF REPORT & PERIOD COVERED | | THE EFFECT OF SURFACE COAT | | | | FATIGUE STRENGTH OF ALUMIN | IUM ALLOYS | 6. PERFORMING ORG. REPORT NUMBER | | | | The state of s | | 7. AUTHOR(a) | | 8. CONTRACT OR GRANT NUMBER(*) | | Dario A. Emeric; Sidney Levine; Kath | nryn L. Washburn | | | 9. PERFORMING ORGANIZATION NAME AND AD | DRESS | 10. PROGRAM ELEMENT PROJECT TASK | | US Army Mobility Equipment Resear | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Command; Fort Belvoir, VA 22060 | • | 1L1611018918, | | | | A191A188K11 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | US Army Mobility Equipment Resear | rch and Development | September 1981 | | Command; Fort Belvoir, VA 22060 | | 24 | | 14. MONITORING AGENCY NAME & ADDRESS(II | different from Controlling Office) | 15. SECURITY CLASS (of this report) | | l | | Unclassified | | | | 1 | | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | | | Approved for public release; distribut | tion unlimited. | | | i | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract of | intered in Block 20, if different fro | m Report) | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | 1 | | | | , | | | | 19. KEY WORDS (Continue on reverse side if neces | sary and identify by block number) | | | Anodizing | Fatigue Endurance | | | Integral Color Anodizing | Surface Coatings | | | Hard Coat | Bridges | | | Aluminum | Vehicles | | | Shot Peening 20. ABSTRACT (Continue on reverse ofth if reserve | new and identify by block number) | | | An investigation to determine | | oatings on aluminum allovs | | and how the coatings affect the fa | | | | manner. Report includes details of | | | | and surface treatments (shot peening) | | <u> </u> | | , | | | | | | | | | | | DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS DESOLETE 1 SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) 403/60 ## CONTENTS | Section | Title | Page | |---------|---|------| | | ILLUSTRATIONS | iv | | | TABLES | iv | | | METRIC CONVERSION FACTORS | v | | Ī | INTRODUCTION | | | | 1. Statement of the Problem | 1 | | | 2. Background | 1 | | П | EXPERIMENTAL PROCEDURE | | | | 3. Approach to the Problem | 2 | | | 4. Selection of the Best Surface Treatment and/or Coating | 2 | | Ш | DISCUSSION | | | | 5. Results | 3 | | IV | CONCLUSIONS | | | | 6. Conclusions | 12 | | | BIBLIOGRAPHY | 13 | | Acces | sion For | | | | | |--------------------|-------------------------|------|--|--|--| | | GRALI | X | | | | | DTIC | TAB
ounced | | | | | | Justification | | | | | | | | Ru | | | | | | Distr | Distribution/ | | | | | | Availability Codes | | | | | | | | Avail and | i/or | | | | | Dist | Specia | 1 | | | | | 1 | | | | | | | 171 | 1 | | | | | | | - ا مر سسا ، | | | | | ### **ILLUSTRATIONS** | Figure | Title | Page | |--------|--|------| | 1 | Untreated Top Surface | 6 | | 2 | Shot-Peened Top Surface | 6 | | 3 | Anodized-Unsealed Top Surface | 7 | | 4 | Shot-Peened and Anodized-Unsealed Top Surface | 7 | | 5 | Shot-Peened and Anodized-Unsealed Coating Heated to 344° F (20 hours) and Exposed to Salt-Spray Test (336 Hours) | 8 | | 6 | Untreated Surface-Fracture of the Fatigue Coupon (Vibrating End) | 9 | | 7 | Shot-Peened Surface—Fracture of the Fatigue Coupon (Vibrating End) | 10 | | 8 | Shot-Peened Surface with an Unsealed Anodic Coating—Fracture of the Coupon (Vibrating End) | 11 | | 9 | Unsealed Anodic Coating-Fracture of the Coupon (Vibrating End) | 11 | ### **TABLES** | Table | Title | e | Page | |-------|------------------------|--------|---| | 1 | Aluminum Alloy 6061-T6 |)
} | 14, 141
15, 4, 44
15, 4, 1, 14, 14, 14, 14, 14, 14, 14, 14, | | 2 | Aluminum Alloy 7075-T6 | | 5 | # METRIC CONVERSION FACTORS | Symbol | Approximate Col
When You Know | nversions to | Metric Measures To Find | Symbol | |-----------------|----------------------------------|--------------|---|----------------| | Symbol | when tou know | LENGTH | TOTING | Symbol | | in | inches | 2.5 | centimeters | cm | | ft | feet | 30 | centimeters | cm | | yd | yards | 0.9 | meters | m | | mi | miles | 1.6 | kilometers | km | | | | AREA | | | | in ² | square inches | 6.5 | square centimeter | s cm² | | ft² | square feet | 0.09 | square meters | mi | | yd^2 | square yards | 0.8 | square meters | m^2 | | mi ² | square miles | 2.6 | square kilometers | km² | | | acres | 0.4 | hectares | ha | | | M. | ASS (weig | ht) | | | 0 Z | ounces | 28 | grams | g | | lb | pounds | 0.45 | kilograms | g
kg | | | short tons | 0.9 | metric ton | t | | | (2000 lb) | | | | | | | VOLUME | | | | tsp | teaspoons | 5 | milliliters | ml. | | Tbsp | tablespoons | 15 | milliliters | ml. | | in ³ | cubic inches | 16 · | milliliters | mL | | a oz | fluid ounces | 30 | milliliters | inL | | С | cups | 0.24 | liters | L | | pt | pints | 0.47 | liters | L | | qt | quarts | 0.95 | liters | L | | gal
ft³ | gallons | 3.8 | liters | L | | | cubic feet | 0.03 | cubic meters | m ³ | | yd³ | cubic yards | 0.76 | cubic meters | m ³ | | | TEMP | ERATURE | (exact) | | | F | degrees | 5 9 (after | • | ,C | | | Fahrenheit | subtracting | z Celsius | | 32) # Approximate Conversions from Metric Measures | Symbol | When You Know Mu | | To Find | Symbol | |----------------|--------------------|-----------|---------------|-----------------| | | <u> </u> | ENGTH | | | | mm | millimeters | 0.04 | inches | in | | cm | centimeters | 0.4 | inches | in | | m | meters | 3.3 | feet | ft | | Tal. | meters | 1.1 | yards | yd | | km | kilometers | 0.6 | miles | mi | | | | AREA | | | | cm² | square centimeters | 0.16 | square inches | in² | | rn² | square meters | 1.2 | square yards | yd² | | km² | square kilometers | 0.4 | square miles | mi² | | ha | hectares | 2.5 | acres | | | | $(10\ 000\ m^2)$ | | | | | | MAS | S (weigh | ıt) | | | g | grams | 0.035 | ounces | 02 | | kg | kilograms | 2.2 | pounds | lb | | t " | metric ton | 1.1 | short tons | | | | (1000 kg) | | | | | | V | OLUME | | | | mL | milliliters | 0.03 | fluid ounces | fi oz | | mL | milliliters | 0.06 | cubic inches | in ³ | | L | liters | 2.1 | pints | pt | | L | liters | 1.06 | quarts | qt | | L | liters | 0.26 | gallons | gai | | m³ | cubic meters | 35 | cubic feet | ft ^a | | m [‡] | cubic meters | 1.3 | cubic yards | yd ³ | | | TEMPER | ATURE | (exact) | | | °C | degrees | 9/5 (the | n degrees | °F | | | Celsius | | Fahrenheit | | | | | | | | # THE EFFECT OF SURFACE COATINGS ON THE FATIGUE STRENGTH OF ALUMINUM ALLOYS #### I. INTRODUCTION - 1. Statement of the Problem. Aluminum is a widely used metal in military applications such as vehicles, bridges, air-cushion vehicles, etc., but its use is limited to areas where the aluminum alloys would not be under load with variable or constant stresses and to areas where there would be almost no severe abrasion or corrosion. Anodic coatings tend to increase the abrasion and corrosion resistance of aluminum and its alloys, but the coatings have a detrimental effect on the fatigue endurance (in some instances by as much as 65 percent). The objective of this work was to provide a surface treatment and/or coatings that will allow the use of aluminum wrought alloys in any type of environment and that will be able to withstand the effects of abrasion and stress corrosion and temperature changes up to 344. F with an increased fatigue endurance. - 2. Background. The favorable weight-to-volume ratio, ease of fabrication, availability in a wide variety of extruded and other forms, and easily applied wear- and corrosion-resistant anodic coatings make aluminum a highly desirable engineering material for many applications. One serious shortcoming of the use of hard anodized coatings on aluminum is that the electrolytic anodizing process may render certain of the alloys unsuitable for use as structural members by drastically reducing the fatigue strength (in some instances by as much as 65 percent). Numerous references in the literature indicate that anodic coatings are detrimental to fatigue properties of highly stressed specimens. Although the exact nature of fatigue tailure has not been elucidated fully, the consensus is that it may occur because of stress concentration at the microcracks in the coating. Under repetitive applied loads, the basic metal loses its plasticity, resulting in the propagation of the local crack and reducing the cross sectional areas until finally the applied stress exceeds the static strength and causes failure. There is some evidence in the literature¹ that certain anodizing processes will reduce fatigue endurance to a smaller degree than the conventional anodizing; therefore, a wide variety of anodic coatings were studied. A successful surface treatment prior to anodizing was saturation shot peening per Military Specification MIL-S-13165. The peening action acts to impart a layer of compressive stresses on the surface, therefore increasing fatigue life, decreasing stress corrosion, and enhancing surface strength.2 S. Wernick and R. Pinner, Surface Treatment of Aluminum, 4th Edition (1972). ² Metal Finishing Guidebook Directory, Netals and Plastic Publication, p. 90 (1981). Shot peening³ is also used to reduce surface tensile stresses in metal parts (such as axles, springs (helical, torsional, and leaf), gears, shafting, aircraft alighting gear and structural parts, etc.) which are subjected to repeated applications of complex load patterns for the purpose of improving resistance to fatigue and stress corrosion cracking. Shot peening is also used for applications such as closing porosity in castings and straightening or forming applicable parts, but for shot peening to have the desired effect, the specified intensity and coverage must be achieved on critical areas where high-tension stresses or stress ranges are most likely to cause fatigue or stress-corrosion failures in service. Actual experience with service failures or fatigue tests may be required to discover or confirm the location of such areas subject to critical stressing as a result of any combination of service, design, and manufacturing conditions. Aluminum alloys used for this work were 6061-T6 and 7075-T6. #### II. EXPERIMENTAL PROCEDURE - 3. Approach to the Problem. Commercially available surface treatments and anodizing processes were surveyed for evaluation purposes with respect to (a) fatigue endurance (25,000-lb/in.² ≤ stress ≤ 35,000-lb/in.²), (b) abrasion (wear) resistance, (c) degree of coating porosity (copper sulfate test), (d) resistance to thermal stress (344° F), and (e) resistance to corrosion (salt-spray test) of the unsealed coatings. - 4. Selection of the Best Surface Treatment and/or Coatings. Aluminum alloys 6061-T6 and 7075-T6 were selected for this work because they are the alloys used most by the military. The aluminum alloys were prepared in the shape of fatigue coupons 11/2 in. by 4 in. by 1/8 in. and abrasion resistance test panels 4 in. by 4 in. by 1/8 in. They were shot peened as specified by MIL-S-13165B and were anodized by different processes. The treated specimens were subjected to these tests; abrasion resistance, fatigue endurance, and degree of porosity. The tests were conducted before and after the specimens were submitted to the following tests: thermal stress (344° F) and salt-spray resistance. The anodizing techniques used were: low-temperature anodizing (28° F to 32° F or 48° F to 52° F), regular anodizing (70° F), pulse anodizing (55° F + 2°), Sanford lowvoltage anodizing (40° F to 50° F), and integral color anodizing (ICA-Duranodic 300) at 70° F. The anodized specimens were not sealed in order to permit evaluation of the porosity of the coatings and their resistance to corrosion. All of these anodizing processes have a deleterious effect on the fatigue life of the aluminum alloys; the fatigue life is reduced from 300,000 cycles for untreated aluminum to as low as 95,000 cycles for regular anodizing at an applied stress level of 25,000 lb/in.2 In order to evaluate the effect of the combination of shot peening and a variety of anodizing processes, specimens were shot peened with S-280 shot to saturation (0.006 Almen) in accordance with Military ^{3 &}quot;Shot Peening of Metal Parts," Military Specification MIL-S-13165B. ^{4 &}quot;Anodic Coatings of Aluminum and Aluminum Alloys," Military Specification MIL-A-8625C. ⁵ Commercial anodizing processes. Specification MIL-S-13165B and were anodized in accordance with the above-mentioned anodizing processes. Fatigue coupons were prepared in accordance with the instructions manuals for specimen No. 3. Coupons with round and sharp edges were included in order to evaluate the effect of the cracks and their propagation at the oxide coating-metal interface. Fatigue values for the test coupons were obtained at different loads (25,000 lb/in.², 27,500 lb/in.², 30,000 lb/in.², 32,500 lb/in.², and 35,000 lb/in.²) by using Baldwin Universal Model SF-2 and Satecs Models SF-2U-144 and -145 fatigue testing machines. The abrasion (wear) resistance, the thickness, and the corrosion resistance of the specimens were determined in accordance with Military Specification MIL-A-8625C. The results obtained from the different tests (fatigue endurance, abrasion resistance, and degree of porosity) are shown in Tables 1 and 2. The scanning electron microscope (SEM) was used at several magnifications in order to observe the effect of shot peening and several anodizing processes on the surfaces of the aluminum alloys. The observations (Figures 1 through 9) were made before and after the alloys had been tested for fatigue endurance, thermal stress, and resistance to corrosion. All micrographs used throughout this report were taken at 100X magnification and are representative of the alloys, shot peening, and different anodizing processes used; for practical purposes, no visual differences could be found between the different coatings before and after each test. #### III. DISCUSSION 5. Results. The values obtained before and after the exposure of the coated samples to the salt-spray test (336 hours) and to a temperature of 344° F (20 hours) with respect to fatigue endurance, abrasion resistance, and degree of porosity were within the allowed statistical deviation. An examination of the laboratory data mentioned above indicates that any anodic coating has detrimental effects to the fatigue endurance of aluminum. The data also indicate that the combination of integral color anodizing (ICA) or hard coat MIL-A-8625C. Type III with saturation shot peening per Military Specification MIL-S-13165B have a beneficial effect on the fatigue endurance of aluminum alloys 6061-T6 and 7075-T6 fatigue coupons with round and sharp edges. In addition, by imparting a compressive surface strength, a greater stress load is needed to fracture the coupon. The data also indicate that coupons with sharp edges do not have a fatigue life as long as the coupons with rounded edges, probably because of the many cracks or imperfections of the edges present in the former coupons; therefore, sharp edges should be finished or rounded by shot peening or sandblasting in order to diminish the possibility of crack propagation. ^{4 &}quot;Anodic Coatings for Aluminum and Aluminum Alloys," Military Specification MIL-A-8625C. ⁶ Satoc Systems, Inc.; Grove City, PA 16127. Table 1. Aluminum Alloy 6061-T6 | 3 | | | Fatigue Endurance
(Kilocycles) | Abrasion Resistance
Unsealed Coatings | | Poro | Porosity Test** | |---|---------|-------------------------------------|---|--|----------------------------------|---------------------|--------------------| | Treatment | (mils) | | Coupons With
Round Edges Sharp Edges | Weight Loss
(mg/10,000 c) | Unsealed Coatings
as Received | Heated for 20 h | Salt-Spray Test | | None | N/A | (a) 300-400 (a) 200-300 (b) 200-300 | (a) 200-300 | N/A | N/A | N/A | Light | | All anodizing processes w/o shot peening | 0.8-1.5 | (a) 50-250 (a) 50-100 | (a) 50-100 | 15-25 | Not tested | Not texted | Not tested | | Shot peening and integral color anodizing (ICA) | 1.0 | (a) 7909
(b) 100-300 | (a) 874 | 17.8 | Light population | Light
population | Light corrosion | | Shot peening
MIL-A-8625
Type II | 60 | (a) 520
(b) 100-300 | (a) 369 | 16.8 | Light population | Light
population | Moderate corrotion | | Shot peening and MIL-A-8525
Type III | 1.5 | (a) 2435*
(b) 100-300 | (a) 436 | 18.0 | Light population | Light population | Light corrosion | | Shot peening
anodized hard
coat (AHC)
duplex coating | 1.5 | (2) 1597* (b) 100-300 | (a) 312 | 20.4 | Negligib le | Negitgible 1 | Light corrosion | (a) 25,000 lb/in.² (b) 30,000 lb/in.² *Sample did not fail. *Sample did not fail. *Denaity of the metallic copper specks on the test site (visual inspection) – the heavier the density (population), the greater the porosity. Table 2. Aluminum Alloy 7075-T6 | Surface Thick Treatment (mil | | (Kilocycles) | (Kilocycles) | Unsealed Coatings | | | Porosity Test** | |--|------------------|--|--|------------------------------|---|----------------------------|--| | | Thickness (mils) | Coupor
Round Edges | Coupons With
Edges Sharp Edges | Weight Loss
(mg/10,000 c) | Unsealed Coatings Heated for 20 h as Received @344° F | Heated for 20 h
@344° F | Salt-Spray Test
(Unsealed Coatines) | | | | (a) 300-400
(b) 200-300
(c) 500-600
(d) 50-70 | (a) 200-300 | N/A | N/A | N/A | Light | | All anodizing 0.8-1.5 processes w/o shot peening | | (a) 50-100
(b) 30-50
(c) 20-30
(d) 15-20 | (a) 40-50 | 10-25 | Light population | Light
population | Not tested** | | Shot peening and 1.0 integral color anodizing (ICA) | | (a) 14845
(b) 1951
(c) 1276
(d) 1072
(e) 144 | (a) 213
(b) 239
(c) 381
(d) 243
(e) 81 | 24.0 | Light population | Hvy
population | Moderate corrosion | | Shot peening and 0.9
MIL-A-8625
Type II | Z | Not tested | Not tested | 20.0 | Light population | Hvy
population | Not tested*** | | Shot peening and 1.5
MIL-A-8625
Type III | 2) | (a) 1500 | (a) 360 | 19.1 | Moderate
popuiation | Moderate
population | Not tested*** | | Shot peening and 1.5 anodized hard coat (AHC) duplex coating | 3 | (c) 1312* (| (a) 1666
(b) 248
(c) 237
(d) 102 | 119.9 | Light population | Light Population | Not tested*** | 5 (a) 27,500 m/m... (c) 30,000 lb/in... (d) 32,506 lb/in... (e) 35,000 lb/in... * Sample did not fail. ** Density of the me'..llic copper specks on the test site (visual inspection) – the heavier the density (population), the greater the porosity. ****Processed Coupons Not Available Figure 1. Untreated top surface. The surface is uniform with some imperfections. Because of the uniformity, once a crack is initiated it grows and propagates until there is a fracture. Figure 2. Shot-peened top surface. Shot peening distorts the surface, impeding or slowing the growth and propagation of a crack. Figure 3. Anodized-unsealed top surface. Anodic coatings tend to emphasize the surface defects and imperfections accelerating crack growth and its propagation until fracture occurs. Figure 4. Shot-peened and anodized-unsealed top surface. The top anodic coating layer evens out the deformation (visual appearance) produced by the shot peening. The main purpose for anodizing a shot-peened surface is to increase the corrosion and abrasion resistance of the shot-peened surface so as to retain the increased fatigue endurance. Figure 5. Shot-peened and anodized-unsealed coating heated to 344° F (20 hours) and exposed to salt-spray test (336 hours). When anodic coatings are heated, they craze. The corrosion of the alloy seems to initiate at the intersection of the microcracks which grow and propagate until the substrate fails. Figure 6. Untreated surface—fracture of the fatigue coupon (vibrating end). The smooth area at the top of the micrograph is the region of the initial propogation of the crack. This region has been worn by rubbing against the stationary end of the coupon. Once the flexural or bending stresses reach a critical area in the coupon, the crack propagates quickly and a brittle fracture occurs, leaving a rough textured surface as in the lower part of the micrograph. The bands where the light intensity is higher indicate changing depth levels. Figure 7. Shot-peened surface—fracture of the fatigue coupon (vibrating end). The same comments for Figure 6 apply to Figure 7. The change in depth in the initial area of propagation appears as waves. These depth changes occur when the crack encounters an imperfection of lower stress strength running at an angle to the fracture plane, and the crack propagates along the path of least resistance. Figure 8. Shot-peened surface with an unsealed anodic coating—fracture of the coupon (vibrating end). The same comments for Figures 6 and 7 apply to Figure 8. The wear pattern of the fracture indicates horizontal and vertical vibrations. Figure 9. Unsealed anodic coating—fracture of the coupon (vibrating end). The same comments for Figure 6 and 7 apply to Figure 9. The ridges on the initial areas of propagation were caused by imperfections on the stationary end rubbing into the vibrating end. An additional analysis of the data indicates that anodising per MIL-A-8625C Type II should be avoided if the specimen 's going to be under stress because this anodizing process tends to decrease drastically the beneficial effects of shot peening. The compressive layer imparted by the shot peening process will provide an increased fatigue life, but the layer will lose its effectiveness in a corrosive environment and in contact with dissimilar metals because the compressive layer does not have any corrosion resistance properties. The purpose of the anodizing as a superficial layer over the shot peening is to protect the compressive layer in a corrosive environment and to provide an abresionresistant coating. Shot peening increases the fatigue life, diminishes the possibility of stress corrosion cracking in susceptible alloys, and increases the surface strength; the anodic coating increases the wear and corrosion resistance (the coating could be sealed either with Teflon or a duplex seal or a lubricant). The combination of the shot peening and the anodic coating (ICA or Type III) will allow the use of aluminum and its alloys in many environments for applications where it could not be used previously. A word of caution with respect to shot peening: the peening of very thin or small sections to high intensities should be avoided because of the distortion and high-residual tensile stresses in the core material that may result from such peening. This is particularly true when the part has surfaces finished after heat treatment or is used as a tension member. #### IV. CONCLUSIONS #### 6. Conclusions. It is concluded that: - a. The combination of saturation shot peening per Military Specification MIL-S-13165 and integral color anodizing (ICA-Duranodic 300 process) or MIL-A-8625 Type III, will result in aluminum with an anodic coating that has increased fatigue endurance, is less susceptible to stress corrosion cracking, and has enhanced surface strength. The above-mentioned surface treatment will allow the use of aluminum wrought alloys in any type of environment and be able to better withstand the effects of abrasion and stress corrosion, temperature changes up to 344° F with an increased fatigue endurance. - b. The ICA hard coat process will be cost effective when compared to the Type III coating because the former is a 70° F process, meanwhile, the Type III process requires low temperature (28° to 32° F or 48° to 52° F). #### **BIBLIOGRAPHY** - Beitel, G. A. and C. Bowles, "Influence of Anodic Layers on Fatigue-Crack Initiation in Aluminum," *Metal Science Journal*, pp. 85-91 (1971). - Bowers, J. E. and N. J. Finch, "The Fatigue Behavior of Bolted Joints in an Aluminum 5½% Zinc 2½% Magnesium 1½% Copper Alloy," Journal of the Institute of Metals, pp. 239-244 (1972). - Frisbee, L. E., "The Lockheed Tri Star An Operational Overview," Aeronautical Journal, pp. 389-402 (Sep 74). - Harris, F. and S. Levine, "Development of a Continuous Hard Anodized Aluminum Surface," US Army Mobility Equipment Research and Development Command Report No. 1952 (May 69). - Larsson, N. and L. Jarfall, "Fatigue Tests with Tunnel, Notched Specimens of Forged Aluminum 3633-4 of Various Surface Treatments," The Aeronautical Research Institute of Sweden. Technical Note, FFA HU-1729. - Murphy, M., "Technical Developments in 1979 (Inorganic Metallic Finishes, Processes, and Equipment)," Metal Finishing, p. 21 (Feb 80). - Wood, J. R., "Surface Effects of the Stress Corrosion of 7075-T6 Aluminum Alloy," Current Engineering Practices, pp. 20-27 (1971). # **DISTRIBUTION FOR MERADCOM REPORT 2339** | No. Copies | Addressee | No. Copies | Aridressee | |------------|---|------------|---| | | Department of Detense | į | Technical Library | | 1 | Director, Technical Information | | Chemical Systems Laboratory | | | Defense Advanced Research | | Aberdeen Proving Ground, MD | | | Projects Agency | | 21010 | | | 1400 Wilson Blvd | | | | | Arlington, VA 22209 | l | Commander | | | | | US Army Aberdeen Proving Ground | | 12 | Defense Technical Information | | ATTN: STEAP-MT-U (GE Branch) | | | Center | | Aberdeen Proving Ground, MD
21005 | | | Cameron Stacion | | 21005 | | | Alexandria, VA 22314 | 1 | Director | | | | • | US Army Materiel Systems Analysis | | | Department of the Army | | Agency | | t | C 1 10 mp | | ATTN: DRXSY-CM | | ı | Commander, HQ TRADOC ATTN: ATEN-ME | | Aberdeen Proving Ground, MD | | | Fort Monroe, VA 23651 | | 21005 | | | Port Montoe, VA 23651 | | | | 1 | HQDA (DAMA-AOA-M) | 1 | Director | | · | Washington, DC 20310 | | US Army Materiel Systems Analysis Agency | | i | HODA (DALO TEM) | | ATTN: DRXSY-MP | | • | HQDA (DALO-TSM)
Washington, DC 20310 | | Aberdeen Proving Ground, MD 21005 | | 1 | HQDA (DAEN-RDL) | | | | • | Washington, DC 20314 | 1 | Director | | | washington, DC 20314 | | US Army Ballistic Research Lab | | 1 | HQDA (DAEN-MPE-T) | | ATTN: DRDAR-TSD-S (STINFO) | | | Washington, DC 20314 | | Aberdeen Proving Ground, MD | | | 2000 | | 21005 | | 1 | Commander | • | *** | | | US Army Msssile Research and | 1 | Director | | | Development Command | | US Army Engineer Waterway | | | ATTN. DRSMI-RR | | Experiment Station | | | Redstone Arsenal, AL 35809 | | ATTN: Chief, Library Branch Technical Information Ctr | | _ | Б. | | Vicksburg, MS 39180 | | 2 | Director | | Tensoring, Mai 37700 | | | Army Materials and Mechanics | 2 | Commander | | | Research Center | | US Army Armament Research and | | | ATTN: DRXMR-PL, Tech Lib
Watertown, MA 02172 | | Development Command | | | waterrown, MAC 021/2 | | ATTN: DRDAR-TS3 #59
Dover, NJ 07801 | | No. Copies | Addressee | No. Copies | Addressee | |------------|--|------------|--| | l | Commander US Army Troop Support & Aviation Materiel Readiness Command ATTN: DRSTS-MES (1) 4300 Goodfellow Blvd St. Louis, MO 63120 | 1 | Commander Rock Island Arsenal ATTN: SARRI-LPL Rock Island, IL 61201 HQDA ODCSLOG | | 2 | Director Petrol & Fld Svc Dept US Army Quartermaster School Fort Lee, VA 23801 | | DALO-TSE Room 1E588 Pentagon, Washington, DC 20310 | | 1 | Commander US Army Electronics Research and Development Command Technical Library Division ATTN: DELSD-L Fort Monmouth, NJ 07703 | 1 | Commander Frankford Arsenal ATTN: Library, K2400, B151-2 Philadelphia, PA 19137 President US Army Airborne, Communications | | 1 | President US Army Aviation Test Board ATTN: STEBG-PO Fort Rucker, AL 36360 | 1 | and Electronics ATTN: STEBF-ABTD Fort Bragg, NC 28307 Commander | | 1 | US Army Aviation School Library
P. O. Drawer O
Fort Rucker, AL 36360 | | Headquarters, 39th Engineer
Battalion (Cbt)
Fort Devens, MA 01433 | | 1 | HQ, 193D Infantry Brigade (Pan)
ATTN: AFZU-FE
APO Miami 34004 | 1 | President US Army Armor and Engineer Board ATTN: ATZK-AE-PD-E | | 2 | Special Folges Detachment, Europe
ATTN: PBO
APO New York: 09050 | | Fort Knox, KY 40121 MERADCOM | | 2 | Engineer Representative USA Research & Standardization Group (Europe) Box 65 FPO 09510 | l | Commander, DRDME-Z Tech Dir, DRDME-ZT Assoc Tech Dir/R&D, DRDME-ZN Assoc Tech Dir/Engrg & Acq, DRDME-ZE Spec Asst/Matl Asmt, DRDME-ZG Spec Asst/Scs & Tech, DRDME-ZK CIRCULATE | | No, Copies | Addressee | No. Copies | Addressee | |------------|--|------------|--| | 1 | C, Ctrmine Lab, DRDME-N
C, Engy & Wtr Res Lab, DRDME-G | t | Naval Air Development Center
ATTN: Technical Library | | | C, Elec Pwr Lab, DRDME-E | | Warminster, PA 18974 | | | C, Came & Tope Lab, DRDME-R | | | | | C, Mar & Br Lab, DRDME-M | 1 | Naval Air Systems Command | | | C, Mech & Constr Eqpt Lab, DRDME-I | 1 | ATTN: Technical Library | | | C, Ctr Intrus Lab, DRDME-X
C, Matl Tech Lab, DRDME-V | | Washington, DC 20361 | | | Dir, Prod A&T Dir, DRDME-T
CIRCULATE | | Department of the Air Force | | | | 1 | HQ USAF/RDPT | | 2 | Matl Tech Lab, DRDME-V | | ATTN: Mr. Allan Eaffy | | 30 | Chem Res Grp, DRDME-VC | | Washington, DC 20330 | | 3 | Tech Reports Ofc, DRDME-WP | | | | 3 | Security Ofe (for liaison officers), | l | HQ USAF/LEEEU | | | DRDME-S | | Chief, Utilities Branch | | 2 | Tech Library, DRDME-WC | | Washington, DC 20330 | | 1 | Programs & Anal Dir, DRDME-U | | | | 1 | Pub Affairs, Ofc, DRDME-I | 1 | US Air Force | | 1 | Ofc of Chief Counsel, DRDME-L | | HQ Air Force Engineering & Services Center | | | Department of the Navy | | Technical Library FL 7050 Tyndall AFB, FL 32403 | | 2 | Commander, Naval Facilities | | • | | | Engineering Command | 1 | Chief, Lubrication Br | | | Department of the Navy | | Fuels & Lubrication Div | | | ATTN: Code 032-B | | ATTN: AFWAL/POSL | | | 062 | | Wright-Patterson AFB, OH 45433 | | | 200 Stovall Street | | | | | Alexandria, VA 22332 | 1 | Department of Transportation
Library, FOB 10A, M494-6 | | 1 | US Naval Oceanographic Office | | 800 independence Ave, SW | | | Navy Library/NSTL Station
Bay St. Louis, MS 39522 | | Washington, DC 20591 | | | | 1 | Air Force Wright Aeronautical | | 1 | Library (Code L08A) | | Laboratories | | | Civil Engineering Laboratory | | Manufacturing Technology Division | | | Naval Construction Bartalion Ctr | | ATTN: AFWAL/MLTM | | | Port Hueneme, CA 93043 | | Wright-Patterson, AFB, OH 45433 | | 1 | Naval Training Equipment Center
ATTN: Technical Library | | Others | | | Orlando, FL 32813 | 1 | Professor Raymond R. Fox | | | | | School of Engineering & Applied Science | | | | | George Washington University | | | | | Washington, DC 20052 |